UR10e technical details

Performance

Power consumption	Approx. 350 W using a typical program
Safety System	All 17 advanced adjustable safety functions incl. elbow monitoring certified to Cat.3, PL d Remote Control according to ISO 10218
Certifications by TUV Nord	EN ISO 13849-1, Cat.3, PL d, and full EN ISO 10218-1
F/T Sensor - Force, x-y-z	
Range	100 N
Resolution	2.0 N
Accuracy	5.5 N
F/T Sensor - Torque, x-y-z	
Range	10 Nm
Resolution	0.02 Nm
Accuracy	0.60 Nm

Specification

Payload	10 kg / 22 lbs
Reach	1300 mm / 51.2 in
Degrees of freedom	6 rotating joints DOF
Programming	Polyscope graphical user interface on 12 inch touchscreen with mounting

Movement

Pose Repeatability	+/- 0.05 mm, v	vith payload, per ISO 9283
Axis movement robot arm	Working range	e Maximum speed
Base	± 360°	± 120°/s
Shoulder	± 360°	± 120°/s
Elbow	± 360°	±180°/s
Wrist 1	± 360°	± 180°/s
Wrist 2	± 360°	±180°/s
Wrist 3	± 360°	±180°/s
Typical TCP speed		1 m/s / 39 4 in/s

Features

IP classification	IP54	
ISO Class Cleanroom	5	
Noise	Less than 65 dB(A)	
Robot mounting	Any Orientation	
I/O ports	Digital in Digital out Analog in Tool communication	2 2 2 RS-485
I/O power supply in tool	12V/24V 600mA continue	ous, 2A peak
Ambient temperature range	0-50°C*	
	0 00 0	
Humidity	90%RH (non-condensing)	
Humidity		
Humidity Physical	90%RH (non-condensing)	
Humidity Physical Footprint	90%RH (non-condensing) Ø 190 mm	
Humidity Physical Footprint Materials Tool (end-effector)	90%RH (non-condensing) Ø 190 mm Aluminium, Plastic, Steel	


Control box

Features

IP classification	IP44
ISO Class Cleanroom	6
Ambient temperature range	0-50°
I/O ports	Digital in16Digital out16Analog in2Analog out2500 Hz control, 4 separatedhigh speed quadrature digital inputs
I/O power supply	24V 2A
Communication	Control frequency: 500 Hz ModbusTCP: 500 Hz signal frequency ProfiNet and EthernetIP: 500 Hz signal frequency USB ports: 1 USB 2.0, 1 USB 3.0
Power source	100-240VAC, 47-440Hz
Humidity Physical	90%RH (non-condensing)
Control box size (WxHxD)	475 mm x 423 mm x 268 mm 18.7 in x 16.7 in x 10.6 in
Weight	Max 13.6 kg / 30.0 lbs
Materials	Steel

Teach pendant

Features	
IP classification	IP54
Humidity	90%RH (non-condensing)
Display resolution	1280 x 800 pixels
Physical	
Materials	Plastic
Weight including 1 m of TP cable	1.6 kg / 3.5 lbs
Cable length	4.5 m / 177.17 in


* The robot can work in a temperature range of 0-50°C. At high continuous joint speeds the maximum allowed ambient temperature is reduced.